MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A • . ### ANNUAL PROGRESS REPORT Genetic and Physical Structures of Hybrid Bacteriophage Genomes Annual Progress Report Nobuto Yamamoto, Ph.D. January, 1982 Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND, Fort Detrick, Frederick, Maryland 21701 Contract No. DAMD 17-79-C-9134 Hahnemann Medical College Philadelphia, Pennsylvania 19102 Approved for public release; Distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. **34 04 13 128** DTIC FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | |---|--|------| | 1. REPORT HUMBER 2. GOVT ACCESSION NO. | 1. RECIPIENT'S CATALOG HUMBER | | | 4. TITLE (and Substitute) Genetic and Physical Structures of Hybrid | 5. TYPE OF REPORT & PERIOD COVERED Annual Progress Report | | | Bacteriophage Genomes | (From 2/1/81 to 1/31/82) 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | | Nobuto Yamamoto | DAMD 17-79-C-9134 | | | PERFORMING ORGANIZATION NAME AND ADDRESS Hahnemann Medical College | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 230 North Broad Street
Philadelphia, PA 19102 | 61102A.3M161102BS10.AE.062 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Medical Research and Development | 12. REPORT DATE | | | Command, Fort Detrick, Frederick, MD 21701 | January 1982 | | | | 13 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | • | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, il dillerent tro | m Report) | | | 18. SUPPLEMENTARY NOTES | | | | | | | | 19. KEY WORDS (Continue on reverse side if neepstary and identify by block number) | | | | Bacteriophage, Hybrid bacteriophage, Salmonella ty E. coli-S. typhimurium hybrid, Genetic homology, Gantigen conversion, Bacteriophage tail, Mutation, Escherichia SALmoneua | enetic recombination, | ntda | | 20. ABSTRACT (Continue on revises side if necessary and identify by block mumber) | phi | | | 20. ABATRACT (Continue on review life it necessary and identify by block masker) Example 20. Lyphimurium hybrids provides excell teriophage hybrids between Salmonella phage P22 ar \$80 and Mu-1. A variety of hybrid types such as 3 MuimmP22 have been isolated and characterized. Si provide invaluable information for the genetic evoluction, immunity controls and gene expression of | olution, mutation, trans- | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS ORFOLETE SECURITY CLASSIFICATION OF THIS PAGE(Flow Date Entered) We have isolated \$80 immP22 dis and MuimmP22 dis hybrid phages carrying both c and Im regions of P22. Derivatives of \$80 immP22 dis which have lost the dis function were recovered from \$80 immP22 dis lysogens. Such dis derivatives were formed by replacement of a P22 phage segment containing att through Im regions with bacterial regions adjacent to prophage insertion site. Therefore the dishybrid derivatives are high frequency transducing phages for proA, argF and metD but not for tryptophan. Although homology between \$80immP22 hybrids and P22 have been mapped in detail, \$80 segments in the hybrids have not been analyzed. Mapping of \$80 segments are now feasible since we found WR4027 amber suppressors for \$80 amber mutants. P22- λ hybrid phage carries a segment of the λ early regions and the entire late region of P22. Thus the P22 late genes should be regulated by the λ early genes. This was analyzed by complementation capacity of λ or \$80 for P22 amber mutants within P22 early regions. P22 amber mutants: both am24 for early regulatory gene and am23 for late regulatory gene and am7 for endolysin gene were complemented by λ and \$80 phages. However am12 for control of P22 DNA replication gene was not complemented. Salmonella phages P22 and ES18 are serologically and morphologically unrelated. However ES18 has a homology with the entire P22 early regions and the gene for generalized transduction, suggesting that ES18 is a generalized transducing hybrid phage as a consequence of recombination between P22 like group A Salmonella phage and a group B phage. | 1 WOLD | ssion For | | |------------|----------------|--------| | NTIS | GRA&I | ┪ | | DTIC | TAB 📅 | | | Unani | nounced 🗀 | - 1 | | Just: | ification | _ | | Bv_ | | ᅱ | | | ribution/ | ᅥ | | Avat | lability Codes | | | | Avail and/or | \neg | | Dist | Special | ł | | | 1 | i | | A • | 1 1 | - 1 | | A-/ | , | - 1 | | | I I | _ 1/ | ## CONTENTS | | | rage | |-------------|--|------| | Front cover | r | ı | | Report docu | mment page with abstract (DD From 1473) | 2 | | Cover for p | progress report | 4 | | Summary | | 5 | | Foreword | | 7 | | Progress | | 8 | | | Isolation of a new hybrid between Salmonella phage P22 and coli mutator phage 8 | 8 | | | Isolation of amber suppressor strains of <u>E. coli-S. typhimurium</u> hybrid WR4028/22 met+ | 8 | | 3. 1 | Isolation and characterization of transducing \$80 <u>imm</u> P22 hybrids | 9 | | | Complementation of the P22 early gene functions with λ and with 180. | 10 | | 5. / | A new isolation procedure for λ -P22 $\underline{Im}_{\lambda C}$ hybrids. | 10 | | | Homology between two generalized Salmonella transducing phages ES18 and P22. | 11 | | Publication | ns | 12 | | Distributio | on list | 13 | #### SUMMARY Replication of P22 phage in Mu-1 lysogen gave rise to a hybrid phage designated MuimmP22 carrying the protein coat of Mu-1 and <u>c</u> region of P22. Since P22 carries antirepressor gene, P22 can grow in MuimmP22 lysogen and gives rise to another hybrid type disignated MuimmP22dis which carries both <u>c</u> and Im region of P22. We have also isolated \$80<u>imm</u>P22<u>dis</u> hybrids which carries both the immunity regions (c and Im) and prophage attachement region (att) of P22. Hybrid derivatives which have lost the <u>dis</u> function (i.e. \$80<u>imm</u>P22<u>dis</u>) have been recovered from \$80<u>imm</u>P22<u>dis</u> lysogens. These <u>dis</u> derivatives were formed by replacement of a P22 phage segment containing att through Im regions with bacterial segment adjacent to the prophage insertion site. Thus these <u>dis</u> hybrid derivatives are high frequency transducing phages for proline but not tryptophan. They cotransduce <u>proA</u>, <u>argF</u> and <u>metD</u> genes. We have mapped homologous segment between \$801mmP22 hybrids and P22 in detail. To analyse the \$80 segments in the hybrids, we isolated WR4027 amber suppressors for \$80 amber mutants. P22- λ hybrid phage carries a segment of the λ early regions and the entire late region of P22. Thus the λ early genes should regulate expression of the P22 late genes in P22- λ hybrid phage. This was analyzed by complementation capacity of λ or \$80 for P22 amber mutants within their early regions. Complementation should be demonstrable by superinfecting λ or \$80 lysogens with P22 amber mutants because the P22 ant function induces these prophages. P22 amber mutants; both am24 for early regulatory gene and am23 for late regulatory genes, and am7 for endolysin gene were complemented by λ and \$80 phages. However, am12 for control of DNA replication gene was not complemented. Although two generalized transducing Salmonella phages P22 and ES18 are serologically and morphologically unrelated. ES18 has a homology with the entire early regions and gene for generalized transduction of P22, suggesting that the generalized transducing phage ES18 is created as a consequence of recombination between a group A phage (P22 like phage) and a group B phage. #### **FOREWORD** Fundamental studies of bacterial and viral genetics not only play an important role in increasing our knowledge of the action of viruses in disease processes, but also contribute greatly to our knowledge of the whole problem of cell replication, genetic transfer, gene control, morphogenesis, and antigen conversion. The significance of the study of bacterial hybrids between E. coli and Salmonella has greatly broadened with the discoveries of hybrid phages between coliphage and Salmonella phage. The study supported by this contract will bring many important answers for mechanisms of genetic evolution, transduction, recombination, gene expression, antigen conversion, morphogenesis and viral replication. In addition, such newly constructed hybrids may prove useful in achieving intergeneric transduction via a hybrid phage vector of chromosomal genes from different genera of enterobacteriace. Therefore, such hybrid phages may serve as useful vectors in the genetic engineering of a polyvalent oral attenuated vaccine which expresses immunogenic determinants for antigens of Shigella, Salmonella, and perhaps even cholera. ### **PROGRESS** # Isolation of a new hybrid between Salmonella phage P22 and coli mutator phage Mu-1 Phage Mu-1 is unable to grow in a smooth E. coli-S. typhimurium hybrid strain WR4028 but able to grow in a rough strain WR4027. In contrast, P22 phage cannot infect this rough strain and its Mu-1 lysogenic derivative WR4027(Mu-1). When a mixture of Salmonella rough specific phage (designated as R phage) was plated on WR4027(Mu-1), smooth derivatives which are resistant to R phage were isolated. Thus, P22 is now able to grow in this new lysogen, WR4027(Mu-1)/R, and give rise to hybrid phages carrying the protein coat of Mu-1 phage and c region of P22. Such hybrids, designated MuimmP22, were isolated by plating the P22 lysates previously grown on WR4027(Mu-1)/R on a smooth but P22-resistant derivative of Mu-1 lysogen, WR4027(Mu-1)/R/22. These results suggest that the Mu-1 tail fibre component of MuimmP22 phage changed its receptor specificity from rough to smooth hosts, indicating inversion of the G region. Thus, MuimmP22 phage infects WR4028 but not WR4027. When P22 high-titer stocks (more than 10^{10} PFU/ml.) previously grown on Mu $\underline{\text{imm}}$ P22 lysogens of WR4028 were plated on WR4027/R/22(MuimmP22), a few plaques were found. These plaque formers were found to be a new MuimmP22 hybrid phage class which is dismune over MuimmP22 lysogens. Like λimmP22dis hybrid phage, MuimmP22dis lysogenic derivatives of WR4028 are immune to P22 infection, suggesting that MuimmP22dis carries both \underline{c} and \underline{Im}' region of P22. # 2. <u>Isolation of amber suppressor strains of E. coli ~ S. typhimurium</u> <u>hybrid WR4028/22 met</u> Both smooth and rough strains of E. coli - S. typhimurium hybrids WR4028 and WR4027 require methionine. We have isolated a met⁺ prototroph of WR4028 by transduction with P22c2 phage. Because of P22c2 infection, all met^+ transductants are rough strains termed WR4028/22 met^+ . Using this prototroph, we have isolated various amino acid requiring mutants. We then looked for suppressor revertants with the consideration that some of the original auxotrophic mutations would be amber mutations. After large scale screening of these revertants by infecting known ϕ 80 amber mutants suppressible by E. coli suppressor I, we found five suppressor mutants. These amber suppressors should be useful for mapping ϕ 80 immP22 hybrid phages. ### 3. Isolation and characterization of transducing \$80immP22 hybrids Hybrid \$80immP22 phages, which retain the protein coat of \$80, have been divided into two types with respect to the extent of homology with P22. One hybrid type has a large P22 early gene segment containing the att-erf-c-h21 region. The second type, \$80immP22dis, has a larger P22 segment which includes both immunity (c and immI) regions of P22, i.e., immI-att-erf-c-h21. Since the dis-hybrids carry the P22 att-region, the prophage is integrated at the P22 insertion site which is near the pro-genes of the host. Some of the hybrid phages recovered from lysogens were found to contain reductions in the size of the P22 DNA segment as detected by loss of dis-finction. In some cases, the total genome length increased despite a reduction in the size of the P22 segment. This increase could represent replacement of a portion of the P22 DNA segment by host chromosomal genes. Derivatives which have lost the <u>dis</u> function of \$00\text{immP22dis} (i.e., \$80\text{immP22dis}) are due to the replacement of the phage segment containing the <u>att</u> through <u>Im</u> genes of P22 with bacterial segment adjacent to the prophage insertion site. As a consequence, the hybrid phage became a high frequency transducing phage for the proline gene but not tryptophan. Since the size of the bacterial segment substituting for the <u>att-Im</u> segment of the $\phi 80 \underline{immP22dis}$ hybrid is about equal to that of the $\phi 80$ inert segment which is about 10% of the $\phi 80$ genome, the derivative phage should be able to carry a few bacterial genes. Indeed we found that all $\phi 80 \underline{immP22dis}$ carry <u>proA</u>, and <u>argF</u> and about 20% of $\phi 80 \underline{immP22dis}$ isolates also carry <u>metD</u> as demonstrated by cotransduction. Frequency of these transductions are about 10-20% of infected cells for all markers present, indicating that 100% of lysogenized cells are transduced. ### 4. Complementation of the P22 early gene functions with λ and with $\phi 80$ We have previously isolated P22- λ hybrid phage which carries a segment of the λ early region and the entire late region of P22. Thus, the λ early genes should regulate expression of the P22 late genes in P22- λ hybrid phage. In order to test this possibility, we analyzed complementation capacity of λ or ϕ 80 for P22 amber mutants within their early regions. P22<u>am24</u> mutants spotted on a soft agar overlay containing smooth lysogens carrying either λ tltm or ϕ 80 wild type show replication as observed by formation of plaques or lysis zones whereas P22<u>am12</u> mutants cannot replicate in these lysogens. Moreover, P22 amber mutants in genes <u>23</u> and <u>7</u> (endolysin) grow on these lysogens. The same concentration of this P22 amber mutant did not produce any sign of phage replication on a soft agar overlay with a non-lysogenic strain. ## 5. A new isolation procedure for λ -P22Im $_{\lambda}$ c hybrids P22- λ hybrid phage grows on λ lysogens though they share the <u>c</u> immunity region. This is because P22- λ hybrid carries the P22 anti-repressor which inactivates λ repressor as well as P22 repressor. When P22- λ hybrid phage stocks previously grown on λ lysogens of WR4028 were plated on a λ lysogen of a rough derivative (WR4027), small plaques were found at a frequency of about 10^{-5} . These plaque formers should be $\lambda-P22\underline{Im}\lambda c$ hybrid type because $\lambda\underline{imm}P22$ hybrid type carrying $\lambda\underline{c}$ and the P22 antirepressor gene can replicate in a rough derivative of λ lysogen, WR4027(λ). ### 6. Homology between two generalized Salmonella transducing phages ES18 and P22 <u>Salmonella</u> phages have been divided into two subgroups by Boyd: Group A phages are heat stable (resistant to high temperature) and have generalized transducing ability while group B phages are heat labile and do not carry generalized transducing activity with one exception. One of the group B phages, ES18, is a generalized transducing phage. Since we previously found that ES18 is homologous in the \underline{c} regions, homology analyses were extended to various other genes of P22. Our recent studies show ES18 has homology with the entire early regions of P22. In addition, ES18 and P22 share the generalized transducing gene as observed by complementation of P22 $\underline{am3}$ mutants with ES18. Thus, we consider that phage ES18 is a generalized transducing hybrid phage as a consequence of recombination between a group A phage and a group B phage. ## <u>Publications</u> - 1. Yamamoto, N., Yamamoto, S., Gemski, P., and Baron, L.S., 1981. An unusual λ -P22 phage hybrid with the λ c⁺ region and the <u>immI</u> region of P22. Abs. Am. Soc. Microbiol. p. 114. - Yamamoto, N., Droffner, M.L., Yamamoto, S., Konzelman, J., Gemski, P., and Baron, L.S., 1981. Characterization of hybrids between coliphage φ80 and <u>Salmonella</u> phage P22. Abs. Am. Soc. Microbiol. p. 114. - 3. Yamamoto, N., Gemski, P., and Baron, L.S., 1981. Isolation of a hybrid between <u>Salmonella</u> phage P22 and coli mutator phage Mu-1. Abs. Am. Soc. Microbiol. p. 115. - Yamamoto, N., Gemski, P., and Baron, L.S., 1982. Genetic studies of new hybrid phage species between coliphage φ80 and <u>Salmonella</u> phage P22. Submitted to J. Gen. Virol. - Yamamoto, N., Droffner, M.L., Yamamoto, S., Gemski, P., and Baron, L.S., 1982. Specialized transducing derivatives of \$80\frac{imm}{2}\$ phage. In preparation. 12 Copies Director (ATTN: SGRD-UWZ-AG) Walter Reed Army Institute of Research Walter Reed Army Medical Center Washington, D.C. 20012 4 Copies HQDA (SGRD-AJ) Fort Detrick Frederick, Maryland 21701 12 Copies Defense Documentation Center ATTN: DDC-TCA Cameron Station Alexandria, Virginia 22314 1 Copy Commandant Academy of Health Sciences, U.S. Army ATTN: AHS-COM Fort Sam Houston, Texas 78234 1 Copy Dean School of Medicine Uniformed Services University of Health Sciences 4301 Jones Bridge Road Bethesda, Maryland 20014